Predictive Adaptive Optics Control for High-Contrast Identification of Space Vehicles and Debris S. Mark Ammons Lawrence Livermore National Laboratory, USA Lisa Poyneer Lawrence Livermore National Laboratory, USA Don Gavel Claire Max University of California, Santa Cruz, USA May 22, 2013 This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344 with document release numbers LLNL-PRES-637075. #### **Outline** - 1. What is Adaptive Optics? - 2. A Tomographic Approach to the Fast-Slewing Problem - 3. Simulated Performance #### **Laser Guide Star Adaptive Optics** Use a laser beam to create artificial "star" at altitude of 100 km in atmosphere Credit: C. Max ### What is Adaptive Optics Tomography? Tomography lets you reconstruct turbulence in the entire cylinder of air above the telescope mirror Tomography is limited by the *finite number* of sampling angles, or limited size of guide star constellation. Credit: Rigaut, MCAO for Dummies # Fast-Tracking Scenarios: Active Orbit Modification, Passive Satellite Identification Fig. I: Schematic of laser system for orbital debris collision avoidance. LightForce: Active Collision Avoidance using photon pressure induced by ground-based lasers. AO is needed to pre-correct laser beams for atmospheric turbulence (Stupl et al. 2011) ## Temporal Errors are Large and Problematic in Fast-Slewing Telescopes - In fast-tracking AO systems, temporal errors alone preclude diffraction-limited operation at optical/infrared wavelengths for tracking objects in LEO. - Predictive schemes can reduce temporal errors, making high-strehl and high contrast imaging possible at fast slewing speeds. ## Removal of Temporal Errors Necessary for Reliable Identification With temporal errors Removing temporal errors SOR-like 3.5-meter telescope assumed; S = 19% in i-band with prediction; Temporal wavefront errors = 350 nm RMS without prediction; HST-like orbit ### A Tomographic Approach to the Fast-Slewing Problem #### Geometry for Tracking Two Layers Example: Two atmospheric layers with static ground layer and upper layer with some velocity ### A Tomographic Approach to the Fast-Slewing Problem #### Geometry for Tracking Two Layers - Geometrically, this is equivalent to an LGS slewing scenario in which the guide stars are tracking across the sky - The atmospheric phase can be tomographically estimated with essentially zero error ### A Tomographic Approach to the Fast-Slewing Problem - ◆ For any scenario in which the velocity vector is proportional to layer height, the ensemble of previous iterations can be analyzed tomographically, approximating a dense sampling of guide stars. - This should be generalizable to cases in which layer height is not proportional to velocity. ### Simulation Design #### Three-Layer Atmosphere We simulate an 3.5-m telescope with tomography: - 3 LGSs over 120" diameter - 3-layer Taylor frozen-flow atmospheric model assumed at 0, 5, 10 km (55%, 30%, 15%) - Wind velocities randomized, 0-15 m/s - 200 realizations of 1 second length, 1 kHz operation - To isolate the effect of prediction on tomographic error, we add no WFS noise ## **Back-Projection Tomography** Minimum Variance Back-Projection Tomography (Gavel 2004) $$\mathbf{v}_{k+1} = \mathbf{v}_k + \Delta \mathbf{v}_k$$ $$\Delta \mathbf{v}_k = a\mathbf{C}\mathbf{e}_k$$ $$\mathbf{e}_k = \mathbf{y} - (\mathbf{A}\mathbf{P}\mathbf{A}^T + \mathbf{N}) \mathbf{v}_k$$ $$\mathbf{x} = \mathbf{P}\mathbf{A}^T \mathbf{v}_{\infty}$$ $$\mathbf{x} = \mathbf{P}\mathbf{A}^T (\mathbf{A}\mathbf{P}\mathbf{A} + \mathbf{N})^{-1} \mathbf{y}$$ • 25 iterations per time step, alternating preconditioned conjugate gradient / linear steps ## Correction Scheme – Shift & Average Multi-sampled Voxels $$\Phi'(\mathbf{r}, t') = \frac{1}{n' - n_0 + 1} \sum_{n=n_0}^{n'} \Phi(\mathbf{r} - c(n' - n)\mathbf{v}, cn)$$ - For each layer, replace voxels in downwind direction with shifted and averaged voxels from tomographic time history - Only shift voxels originating in multi-sampled region, where height can be effectively determined - Wind vectors assumed to be known perfectly Phase height cannot be constrained in sparsely-sampled regions from tomography alone! ## Prediction Improves RMS Errors on Layer Estimates #### Fractional Improvement in Layer Estimates - After 1 second, on average, the layer estimates improve 3-13% - Downwind regions improve 10-30%, especially for high altitude layers ## Prediction Improves RMS Errors on Layer Estimates #### Maps of Improvement in Layer Estimates Without shift & average With shift & average With downwind layers better determined, the tomographic error improves beyond the radius of the guide stars #### Tomographic Error vs. Field Radius LGS radius ### **Conclusions from Simulations** - Fast-slewing telescopes plagued by temporal errors when tracking LEO objects - A tomographic predictive approach could improve wavefront errors and contrast of fast-slewing telescopes - 3. In simulation, shifting-and-averaging predictive control provides 3-13% benefits in tomographic wavefront estimation quality at all atmospheric layers (temporal errors not tested)